StE Current Shelves TΚ ţ 1135 V. 41 no. 4 ## IEEE TRANSACTIONS ON 93-08965 IEEE transactions on reliability S&E Current Shelves UC San Diego Received on: 02-09-93 1992 DECEMBER **VOLUME 41** A PUBLICATION OF TH and JOURNAI NUMBER 4 | EDITORIALS | . 485 | |--|------------| | Distributions & Populations New Ideas R. A. Evans DTIC | | | FROM THE EDITORS | | | Change: To a Quarterly. Change: To Voluntary Page Charges. COMMENTARY & PERSPECTIVE Do Component Reliabilities Depend on System Size? Voices from the Past (1969 April). P. Gottfried Voices from the Past (1969 Iuly). P. Gottfried P. Gottfried | 564
571 | | COMMENTARY & PERSPECTIVE | 486 | | Voices from the Past (1969 April) | 487 | | Voices from the Past (1969 Iuly). P. Gottfried P. Gottfried | 488 | | Voices from the Past (1969 July) | 598 | | TUTORIAL & REVIEW Failure Mechanism Models for Ductile Fracture | 489 | | TESTABILITY & DIAGNOSTICS | | | Boundary Walking Test: An Accelerated Scan Method for Greater System Reliability | 496 | | NETWORK/SYSTEM ANALYSIS — RELIABILITY, PATH-SET, CUT-SET | | | Correction to: Minimal Paths & Cuts of Networks Exposed to Common-Cause Failures | 503
504 | | Computationally-Efficient Phased-Mission Reliability Analysis for Systems with Variable ConfigurationsSomani, Riteey, Au An $O(n \cdot \log(n))$ Algorithm to Compute the All-Terminal Reliability of $(K_5, K_{2,2,2})$ Free NetworksPolitof et al. | 512 | | SOFTWARE RELIABILITY Substituted Amelicia of the Communic De Franchiscoine Self and Reliability Model: | E 1 0 | | Statistical Analysis of the Geometric De-Eutrophication Software-Reliability Model | 518
525 | | Evaluating the Performance of Software-Reliability Models | 533 | | Predictability of Software-Reliability Models | 539 | | A Reliability & Cost Analysis of an Automatic Prototype Generator Test Paradigm S. Maghsoodloo, D. Brown & C. Lin | 547 | | RELIABILITY PREDICTION A Statistical Method for Obtaining the Factors in Electronic-Component Reliability-Prediction ModelsZ. Yang & H. Raafat | 554 | | Predicting Performability of a Fault-Tolerant Microcomputer for Process Control | 558 | | Gaussian Parametric Failure-Rate Model With Application To Quartz-Crystal Device Aging | 565 | | K-OUT-OF-N & CONSECUTIVE-K-OUT-OF-N:F SYSTEMS | | | On the Optimal Design of k-out-of-n:G Subsystem | 572 | | Comment on: 2-Dimensional Consecutive-k-out-of-n:F Models | 575 | | Optimal Apportionment of Reliability & Redundancy in Series Systems Under Multiple Objectives | 576 | | Optimal Design of Parallel-Series Systems with Competing Failure Modes | 583 | | STATISTICAL INFERENCE | | | Selecting the Most Reliable Design under Type-II Censored Accelerated Testing | 588 | | Goodness-of-Fit Tests for the Power-Law Process Based on the TTT-Plot | 593
599 | | Modification of: Error Log Analysis: Statistical Modeling and Heuristic Trend Analysis | 602 | | BAYES & FUZZY INFERENCE | | | Bayes Parameter Estimation for the Bivariate Weibull Model of Marshall-Olkin for Censored Data | 608 | | A Bayes Procedure for Estimation of Current System Reliability | 616 | | Bayes Computation for Life Testing and Reliability Estimation | 621 | | Conservative Bayes Experimental Design | 627 | | WORKSHOP ON R&M IN COMPUTER-AIDED ENGINEERING 1990 & 1991 Proceedings. | 587 | | ANNUAL RELIABILITY & MAINTAINABILITY SYMPOSIUM | | | 1993 Announcement | 532
615 | | FEATURES | 0.10 | | Free Proceedings | 495 | | Manuscripes Received | | | Information for Readers & Authors | 633 | | ANNUAL INDEX | | | 1992 Annual Index | 635 | | 09 4 27 10 8 | | | | | ## Modification of: Error Log Analysis: Statistical Modeling and Heuristic Trend Analysis Harold E. Ascher, Senior Member IEEE Naval Research Laboratory, Washington DC Ting-Ting Y. Lin, Member IEEE University Of California, San Diego Daniel P. Siewiorek, Fellow IEEE -Carnegie Mellon University, Pittsburgh Key Words - Error log, Hard failure, Intermittent fault, Transient fault, Power-law nonhomogeneous Poisson process, Weibull distribution, Dispersion-frame technique, Failure prediction ' Reader Aids -- JHD. 5187 nom non sity 971 ity; 990 1101 أعال in 1: Purpose: Clarify a problem in original paper Special math needed for explanations: Elementary probability Special math needed to use results: Elementary probability and Results useful to: Failure data (error log) analysts and reliability Abstract - The original paper used "traditional statistical analysis" to demonstrate the superiority of the proposed dispersion frame technique. The purpose was to distinguish between transient and intermittent errors and predict the occurrence of intermittent errors. Tais note shows that those traditional statistical methods were too "traditional" since they involved fitting a distribution to data which were not identically distributed. Appropriate statistical techniques for fitting models to such nonstationary data are briefly discussed, and reasons are proffered for the persistence of "too traditional" statistical methods in the reliability literature. ### 1. INTRODUCTION Lin & Siewiorek [1], (henceforth LS) presented heuristic techniques for deciding if computer system problems could be traced to faulty hardware. LS also used "traditional statistical analysis methods" (their terminology) to distinguish between intermittent and transient errors. We show that these statistical techniques were "too traditional", ie, the "standard operating procedure" of fitting a distribution to data which were not identically distributed was adopted. This problem is discussed in detail in section 2; the reasons for the persistence of the misconceptions which have led to this prevailing, but inappropriate, approach are briefly discussed in section 3. Section 4 contains some brief observations concerning the LS heuristic Standard notation is given in "Information for Readers & Authors" at the rear of each issue. 2. INAPPLICABILITY OF "TRADITIONAL STATISTICS" Ref [1: Introduction] considered the situation where intermittent faults could be distinguished from transient faults based largely on, "the fact that intermittent errors reoccur, often at an increasing rate". More specifically, [1: section 3.2] states. "Periods of increasing error rate, which appear as either clusters of errors or decreasing interarrival times between errors (suggesting a Weibull failure distribution with $\alpha > 1$), are observed." The situation where successive interarrival times between errors are decreasing cannot be modeled by successive samples from the same Weibull distribution, however, and this can be seen most readily when the Weibull hazard function is increasing most rapidly. For any Cdf, $F_X(x) = \Pr\{X \le x\}$, the corresponding hazard function is: $z_X(x) \equiv F'_X(x)/\overline{F}_Y(x)$ $\overline{F}_{X}(x)$ is the survivor function (complementary Cdf). For the Weibull distribution. $z_X(x) = \lambda \cdot \alpha \cdot (\lambda \cdot x)^{\alpha - 1}$, and it — decreases in x, for $\alpha < 1$. is invariant in x, for $\alpha = 1$. increases in x, for $\alpha > 1$. For $\alpha > 1$, $z_X(x)$ increases very rapidly as x increases, and as $\alpha - \infty$, $z_X(x)$ becomes an impulse at $1/\lambda$ [2; p 185]. If we keep sampling from this degenerate distribution, successive failures occur at $1/\lambda$, $2/\lambda$, $3/\lambda$...; ie, when the hazard function increases most rapidly, there is no tendency whatsoever for successive interarrival times to become smaller! For finite α, there is sampling variability which can result in a sequence of interarrival times which tend to get smaller - however, if we keep sampling from a Weibull distribution, with fixed parameters λ and (finite) α , sampling variability can also result in a sequence of interarrival times which tend to become larger, even if $\alpha > 1$. The basic point is that whenever we sample from a renewal process (ie, a nonterminating sequence of i.i.d. interarrival times) the successive interarrival times randomly vary around their common mean, which for the Weibull distribution $(1/\lambda) \cdot \Gamma(1 + 1/\alpha)$. Of course, when $\alpha - \infty$, the mean is $1/\lambda$, as anticipated, since Avail and failure always occurs at 1/1. ion / Hability ## Modification of: Error Log Analysis: Statistical Modeling and Heuristic Trend Analysis Harold E. Ascher, Senior Member IEEE Naval Research Laboratory, Washington DC Ting-Ting Y. Lin, Member IEEE University Of California, San Diego Daniel P. Siewiorek, Fellow IEEE -Carnegie Mellon University, Pittsburgh Key Words - Error log, Hard failure, Intermittent fault, Transient fault, Power-law nonhomogeneous Poisson process, Weibull distribution. Dispersion-frame technique, Failure prediction ' Reader Aids - RER LHD :cool rika. non :sity 971 ility ity; ŧŪ. 990 ior ıle**1** 24. in 1: Purpose: Clarify a problem in original paper Special math needed for explanations: Elementary probability Special math needed to use results: Elementary probability and Results useful to: Failure data (error log) analysts and reliability Abstract - The original paper used "traditional statistical analysis" to demonstrate the superiority of the proposed dispersion frame technique. The purpose was to distinguish between transient and intermittent errors and predict the occurrence of intermittent errors. This note shows that those traditional statistical methods were too "traditional" since they involved fitting a distribution to data which were not identically distributed. Appropriate statistical techniques for fitting models to such nonstationary data are briefly discussed, and reasons are proffered for the persistence of "too traditional" statistical methods in the reliability literature. #### 1. INTRODUCTION Lin & Siewiorek [1], (henceforth LS) presented heuristic techniques for deciding if computer system problems could be traced to faulty hardware. LS also used "traditional statistical analysis methods" (their terminology) to distinguish between intermittent and transient errors. We show that these statistical techniques were "too traditional", ie, the "standard operating procedure" of fitting a distribution to data which were not identically distributed was adopted. This problem is discussed in detail in section 2; the reasons for the persistence of the misconceptions which have led to this prevailing, but inappropriate, approach are briefly discussed in section 3. Section 4 contains some brief observations concerning the LS heuristic approach. Standard notation is given in "Information for Readers & Authors" at the rear of each issue. #### 2. INAPPLICABILITY OF "TRADITIONAL STATISTICS" Ref [1: Introduction] considered the situation where intermittent faults could be distinguished from transient faults based largely on, "the fact that intermittent errors reoccur, often at an increasing rate". More specifically, [1: section 3.2] states, "Periods of increasing error rate, which appear as either clusters of errors or decreasing interarrival times between errors (suggesting a Weibull failure distribution with $\alpha > 1$), are observed." The situation where successive interarrival times between errors are decreasing cannot be modeled by successive samples from the same Weibuil distribution, however, and this can be seen most readily when the Weibull hazard function is increasing most rapidly. For any Cdf, $F_X(x) = \Pr\{X \le x\}$, the corresponding hazard function is: $$z_X(x) \equiv F'_X(x)/\overline{F}_X(x)$$ $\overline{F}_X(x)$ is the survivor function (complementary Cdf). For the Weibull distribution. $$z_{x}(x) = \lambda \cdot \alpha \cdot (\lambda \cdot x)^{\alpha-1}$$, and it - decreases in x, for $\alpha < 1$. is invariant in x, for $\alpha = 1$. increases in x, for $\alpha > 1$. For $\alpha > 1$, $z_X(x)$ increases very rapidly as x increases, and as $\alpha - \infty$, $z_X(x)$ becomes an impulse at $1/\lambda$ [2: p 185]. If we keep sampling from this degenerate distribution, successive failures occur at $1/\lambda$, $2/\lambda$, $3/\lambda$...; ie, when the hazard function increases most rapidly, there is no tendency whatsoever for successive interarrival times to become smaller! For finite α , there is sampling variability which can result in a sequence of interarrival times which tend to get smaller - however, if we keep sampling from a Weibull distribution, with fixed parameters λ and (finite) α , sampling variability can also result in a sequence of interarrival times which tend to become larger. even if $\alpha > 1$. The basic point is that whenever we sample from a renewal process (ie, a nonterminating sequence of i.i.d. interarrival times) the successive interarrival times randomly vary around their common mean, which for the Weibull distribution $$(1/\lambda) \cdot \Gamma(1 + 1/\alpha)$$. Of course, when $\alpha - \infty$, the mean is $1/\lambda$, as anticipated, since Avail an failure always occurs at 1/2 lon! . ilability # Modification of: Error Log Analysis: Statistical Modeling and Heuristic Trend Analysis Harold E. Ascher, Senior Member IEEE Naval Research Laboratory, Washington DC Ting-Ting Y. Lin, Member IEEE University Of California, San Diego Daniel P. Siewiorek, Fellow IEEE Carnegie Mellon University, Pittsburgh Key Words — Error log, Hard failure, Intermittent fault, Transient fault, Power-law nonhomogeneous Poisson process, Weibull distribution, Dispersion-frame technique, Failure prediction Reader Aids - Purpose: Clarify a problem in original paper Special math needed for explanations: Elementary probability theory Special math needed to use results: Elementary probability and statistics Results useful to: Failure data (error log) analysts and reliability analysts Abstract — The original paper used "traditional statistical analysis" to demonstrate the superiority of the proposed dispersion frame technique. The purpose was to distinguish between transient and intermittent errors and predict the occurrence of intermittent errors. This note shows that those traditional statistical methods were too "traditional" since they involved fitting a distribution to data which were not identically distributed. Appropriate statistical techniques for fitting models to such nonstationary data are briefly discussed, and reasons are proffered for the persistence of "too traditional" statistical methods in the reliability literature. #### 1. INTRODUCTION Lin & Siewiorek [1], (henceforth LS) presented heuristic techniques for deciding if computer system problems could be traced to faulty hardware. LS also used "traditional statistical analysis methods" (their terminology) to distinguish between intermittent and transient errors. We show that these statistical techniques were "too traditional", ie, the "standard operating procedure" of fitting a distribution to data which were not identically distributed was adopted. This problem is discussed in detail in section 2; the reasons for the persistence of the misconceptions which have led to this prevailing, but inappropriate, approach are briefly discussed in section 3. Section 4 contains some brief observations concerning the LS heuristic approach. Standard notation is given in "Information for Readers & Authors" at the rear of each issue. ## 2. INAPPLICABILITY OF "TRADITIONAL STATISTICS" Ref [1: Introduction] considered the situation where intermittent faults could be distinguished from transient faults based largely on, "the fact that intermittent errors reoccur, often at an increasing rate". More specifically, [1: section 3.2] states, "Periods of increasing error rate, which appear as either clusters of errors or decreasing interarrival times between errors (suggesting a Weibull failure distribution with $\alpha > 1$), are observed." The situation where successive interarrival times between errors are decreasing cannot be modeled by successive samples from the same Weibull distribution, however, and this can be seen most readily when the Weibull hazard function is increasing most rapidly. For any Cdf, $F_X(x) = \Pr\{X \le x\}$, the corresponding hazard function is: $$z_X(x) \equiv F_X'(x)/\overline{F}_X(x)$$ $\overline{F}_X(x)$ is the survivor function (complementary Cdf). For the Weibull distribution. $$z_X(x) = \lambda \cdot \alpha \cdot (\lambda \cdot x)^{\alpha - 1}$$, and it — decreases in x, for $\alpha < 1$. is invariant in x, for $\alpha = 1$, increases in x, for $\alpha > 1$. For $\alpha > 1$, $z_X(x)$ increases very rapidly as x increases, and as $\alpha \to \infty$, $z_X(x)$ becomes an impulse at $1/\lambda$ [2: p 185]. If we keep sampling from this degenerate distribution, successive failures occur at $1/\lambda$, $2/\lambda$, $3/\lambda$, ...; ie, when the hazard function increases most rapidly, there is no tendency whatsoever for successive interarrival times to become smaller! For finite α , there is sampling variability which can result in a sequence of interarrival times which tend to get smaller — however, if we keep sampling from a Weibull distribution, with fixed parameters λ and (finite) α , sampling variability can also result in a sequence of interarrival times which tend to become larger, even if $\alpha > 1$. The basic point is that whenever we sample from a renewal process (ie, a nonterminating sequence of i.i.d. interarrival times) the successive interarrival times randomly vary around their common mean, which for the Weibull distribution is: $$(1/\lambda)\cdot\Gamma(1+1/\alpha).$$ Of course, when $\alpha - \infty$, the mean is $1/\lambda$, as anticipated, since failure always occurs at $1/\lambda$. # Modification of: Error Log Analysis: Statistical Modeling and Heuristic Trend Analysis Harold E. Ascher, Senior Member IEEE Naval Research Laboratory, Washington DC Ting-Ting Y. Lin, Member IEEE University Of California, San Diego Daniel P. Siewiorek, Fellow IEEE Carnegie Mellon University, Pittsburgh Key Words — Error log, Hard failure, Intermittent fault, Transient fault, Power-law nonhomogeneous Poisson process, Weibull distribution, Dispersion-frame technique, Failure prediction Reader Aids - BER es". .HD tical 5187 mm rom. rsity 971 ility ity; 990 1ior in Purpose: Clarify a problem in original paper Special math needed for explanations: Elementary probability theory Special math needed to use results: Elementary probability and statistics Results useful to: Failure data (error log) analysts and reliability analysts Abstract — The original paper used "traditional statistical analysis" to demonstrate the superiority of the proposed dispersion frame technique. The purpose was to distinguish between transient and intermittent errors and predict the occurrence of intermittent errors. This note shows that those traditional statistical methods were too "traditional" since they involved fitting a distribution to data which were not identically distributed. Appropriate statistical techniques for fitting models to such non-stationary data are briefly discussed, and reasons are proffered for the persistence of "too traditional" statistical methods in the reliability literature. #### 1. INTRODUCTION Lin & Siewiorek [1], (henceforth LS) presented heuristic techniques for deciding if computer system problems could be traced to faulty hardware. LS also used "traditional statistical analysis methods" (their terminology) to distinguish between intermittent and transient errors. We show that these statistical techniques were "too traditional", ie, the "standard operating procedure" of fitting a distribution to data which were not identically distributed was adopted. This problem is discussed in detail in section 2; the reasons for the persistence of the misconceptions which have led to this prevailing, but inappropriate, approach are briefly discussed in section 3. Section 4 contains some brief observations concerning the LS heuristic approach. Standard notation is given in "Information for Readers & Authors" at the rear of each issue. ## 2. INAPPLICABILITY OF "TRADITIONAL STATISTICS" Ref [1: Introduction] considered the situation where intermittent faults could be distinguished from transient faults based largely on, "the fact that intermittent errors reoccur, often at an increasing rate". More specifically, [1: section 3.2] states, "Periods of increasing error rate, which appear as either clusters of errors or decreasing interarrival times between errors (suggesting a Weibull failure distribution with $\alpha > 1$), are observed." The situation where successive interarrival times between errors are decreasing cannot be modeled by successive samples from the same Weibull distribution, however, and this can be seen most readily when the Weibull hazard function is increasing most rapidly. For any Cdf, $F_X(x) = Pr\{X \le x\}$, the corresponding hazard function is: $$z_X(x) \equiv F_X'(x)/\overline{F}_X(x)$$ $\overline{F}_X(x)$ is the survivor function (complementary Cdf). For the Weibull distribution. $$z_{x}(x) = \lambda \cdot \alpha \cdot (\lambda \cdot x)^{\alpha-1}$$, and it — decreases in x, for $\alpha < 1$. is invariant in x, for $\alpha = 1$, increases in x, for $\alpha > 1$. For $\alpha > 1$, $z_X(x)$ increases very rapidly as x increases, and as $\alpha - \infty$, $z_X(x)$ becomes an impulse at $1/\lambda$ [2: p 185]. If we keep sampling from this degenerate distribution, successive failures occur at $1/\lambda$, $2/\lambda$, $3/\lambda$, ...; ie, when the hazard function increases most rapidly, there is no tendency whatsoever for successive interarrival times to become smaller! For finite α , there is sampling variability which can result in a sequence of interarrival times which tend to get smaller — however, if we keep sampling from a Weibull distribution, with fixed parameters λ and (finite) α , sampling variability can also result in a sequence of interarrival times which tend to become larger, even if $\alpha > 1$. The basic point is that whenever we sample from a renewal process (ie, a nonterminating sequence of i.i.d. interarrival times) the successive interarrival times randomly vary around their common mean, which for the Weibull distribution is: $$(1/\lambda) \cdot \Gamma(1 + 1/\alpha)$$. Of course, when $\alpha - \infty$, the mean is $1/\lambda$, as anticipated, since failure always occurs at $1/\lambda$. A renewal process cannot be used to model a sequence of interarrival times that tend to decrease, because an increasing hazard function is a property of *one* interarrival time, rather than of a property of a sequence of interarrival times. Figure 1 portrays a sequence of interarrival times X_1, X_2, X_3, \ldots . The figure distinguishes between local time x, which is measured from the most recent error event, and global time t, which is measured from the origin for X_1 , regardless of the number of error events. The rate of occurrence of failures of a sequence of interarrival times is: $$v(t) \neq d E\{N(t)\}/dt$$ #### Notation - v(t) rate of occurrence of failures (rocof) - N(t) observed number of failures in (0,t]. Figure 1. A Sequence of Interarrival Times A necessary condition for modeling a decreasing sequence of interarrival times is to use a model for which v(t) increases in t; this is not a sufficient condition [3: pp 41-42]. The nonhomogeneous Poisson process (NHPP) [3: pp 30-33] is presented as a suitable candidate by Thompson [4] and Rigdon & Basu [6], and in [3: pp 47-52]. Under the special case of a power-law process [3: p 101], $$v(t) = \lambda \cdot \alpha \cdot (\lambda \cdot t)^{\alpha - 1};$$ successive interarrival times tend to decrease for $\alpha>1$, since the rate of occurrence of failures is increasing. As explained in section 3, in spite of superficial similarities between this NHPP and the Weibull distribution, there are crucial differences between these models. #### 3. REASONS FOR MISCONCEPTIONS Ref 3 devotes 20 pages [3: pp 133-152] to tabulating & describing chronic misconceptions about repairable systems, and devotes 17 pages [3: pp 152-168] to reasons for these misconceptions. Instead of trying to summarize this material here, only the two chief causes of the widespread misconception (that a sequence of successively shorter interarrival times can be modeled by Weibull distributions with $\alpha > 1$) are presented. 1. The term "failure rate" is almost always defined as $h_X(x)$ but, as emphasized by Thompson [4], "failure rate" then is "naturally", and erroneously, interpreted as v(t). As explained in section 2, under the definition of "failure rate" as $h_X(x)$, there is no connection, in general, between increasing "failure rate" and a tendency for successive interarrival times to become shorter; unfortunately, under the incorrect interpretation of "failure rate" as: $v(t) \equiv d E\{N(t)\}/dt$, it appears that increasing failure rate corresponds to an increasing number of failures per unit time [5,6]. The almost universal use of "failure rate" for both $h_X(x) \& v(t)$ by practitioners & theorists is the chief cause of the lack of understanding that there are two different bathtub curves: - $h_X(x)$ plotted against x for nonrepairable items - v(t) plotted against t for repairable items [7]. 2a. The NHPP with $v(t) = \lambda \cdot \alpha \cdot (\lambda \cdot t)^{\alpha-1}$ has been referred to as a power-law process in these comments. This NHPP is widely and misleadingly/improperly known as a "Weibull process" in the literature. There is some connection between the so-called "Weibull process" and a Weibull distribution, ie, under the power-law process, time to first failure is Weibull distributed [3: pp 160-161]; but there are major differences between these models as well. There is just enough connection between the two models to make it especially important to emphasize the major distinctions between them [3,6]. These distinctions are blurred by the misleading/improper term, "Weibull process". 2b. Ref [1: section 3.4] used "Weibull process" in a very different sense, viz, a "Weibull process" is a renewal process with Weibull distributed interarrival times. Since this is another "natural" interpretation of "Weibull process", it provides another important reason for not using "Weibull process" as a synonym for power law NHPP. In addition to problems engendered by the terms, "failure rate" and "Weibull process", there are several subtleties encountered when distinguishing between the analysis of times to failure of nonrepairable items and the analysis of the interarrival times of a repairable system [3: pp 32-33, pp 51-52]. As emphasized in [8], reliability-oriented mathematical statisticians have almost ignored the discussion of these distinctions in their papers & books and have seldom even outlined appropriate techniques for repairable systems. As pointed out by Newton [9], for example, "... it is essential that sequencing is taken into account. It seems remarkable that so little attention has been given to this major potential pitfall. Ascher & Feingold [3] comment on the fact that among the hundreds of textbooks on reliability, only two (plus their own!) make any reference to the need to take sequencing into account." Moreover, even when repairable systems concepts & techniques are considered, the treatment is often very confusing: Basu & Rigdon [10] observed, "Much of what is written on repairable systems contains serious misconceptions and poor terminology. As Ascher & Feingold [3: p 133] state, '... the prevalent terminology could In fact, Thompson defines failure rate is v(t) since, as he stresses, that is the way engineers interpret the term regardless of how it is defined. Ref [3] stresses that statisticians also often have fallen into this semantic trap, which they have set for engineers — and for themselves! scarcely be more misleading if it had been designed to misleadspecifically, it has engendered such deep-seated misconceptions that it is extraordinarily difficult to supplant it with improved nomenclature'''. It is not surprising, therefore, that statistical practitioners have been led astray by "traditional statistical analysis methods"! ## 4. COMMENTS ON THE DISPERSION FRAME TECHNIQUE Ref [1: section 4] described the Dispersion Frame Technique (DFT) and illustrated its application to several types of computer hardware. The five heuristic DFT rules are designed to detect clusters of errors associated with a specific hardware problem against the background "noise" of raniomly occurring transient errors. From the LS results, the DFT usually was successful in isolating such clusters, which associated with specific hardware problems. We have a few additional comments on mathematical analysis of the DFT and hope that they will stimulate further research. - 1. The homogeneous Poisson process (HPP) is the model for maximum randomness of events occurring over time. As emphasized by/ inlar [11, p 80], however, the HPP appears (to the naive eye) to be clustered because the interarrival times are exponentially distributed; ie, there are many more short interarrival times than long ones. It would be useful, therefore, to use formal methods for distinguishing between the HPP and true clustering. Lewis [12, 13] provide techniques for distinguishing between an HPP and true clustering, and an NHPP vs an NHPP with additional clustering, respectively. Lewis [12] specifically applied his techniques to computer hardware problems; Jenkins [14] summarized the practical implications of those results. - 2. Ref [1: section 4 (intro)] claimed, "These five [heuristic DFT] rules have been shown to mathematically cover a range of values for α , the Weibull shape parameter observed during the data analysis in section 3." LS did not provide such a mathematically oriented connection between the DFT rules and appropriate values of α , but this misconception should not have been put forth in the first place. That is (see section 2 above), LS inappropriately estimated the shape parameter of a Weibull distribution, rather than the shape parameter of a power law NHPP. If the NHPP is the appropriate model, then the estimate of the "Weibull distribution shape parameter" is meaningless. When interarrival times are not identically distributed, it is meaningless to estimate the nonexistent parameters of a nonexistent common distribution of interarrival times. Therefore, the conclusion stated at the end of [1: section 3.1] that, " $\alpha > 1$ is an oversimplification for intermittent faults" is unwarranted. Correspondingly, the conclusion reached near the end of [1: section 3.2] that, "simply looking for α greater that 1 is insufficient to identify the trend of an intermittent fault." is equally inappropriate. Moreover, all statements in the paper that are based on fitting Weibull distributions to interarrival times are questionable since the fitting of a distribution to data is ap- propriate only when there is no evidence that data are not identically distributed. In summary, the heuristic ground rules for the DFT established in [1: section 4] provide appropriate guidelines for distinguishing intermittent problems from transient "glitches". The results of [1: section 3] however, were based on "too traditional" statistical methods and will be revised in a future paper. #### REFERENCES - T-T. Y. Lin, D. P. Siewiorek, "Error log analysis: Statistical modeling and heuristic trend analysis", *IEEE Trans. Reliability*, vol 39, 1990 Oct, pp 419-432. - [2] N. R. Mann, R. E. Schafer, N. D. Singpurwalla, Methods for Statistical Analysis of Reliability and Life Data, 1974; John Wiley & Sons. - [3] H. E. Ascher, H. Feingold, Repairable Systems Reliability: Modeling, Inference, Misconceptions and Their Causes, 1984; Marcel Dekker. - [4] W. A. Thompson Jr, "On the foundations of reliability", Technometrics, vol 23, 1981 Feb, pp 1-13. - [5] W. A. Thompson Jr, "The rate of failure is the density, not the failure rate", American Statistician, vol 42, 1988 Nov, p 288. - [6] S. E. Rigdon, A. P. Basu, "The power law process: A model for the reliability of repairable systems", J. Quality Technology, vol 21, 1989 Oct, pp 251-260. - [7] E. Arjas, C. K. Hansen, P. Thyregod, "Heterogeneous part quality as a source of reliability improvement in repairable systems", *Technometrics*, vol 33, 1991 Feb, pp 1-12. - [8] H. E. Ascher, "MIL-STD-781C: A vicious circle", IEEE Trans. Reliability, vol R-36, 1987 Oct, pp 397–402. - [9] D. W. Newton, "Some pitfalls in reliability data analysis", Reliability Engineering and Systems Safety, vol 34, 1991, pp 7-21. - [10] A. P. Basu, S. E. Rigdon, "Repairable systems: Concepts and results", ASQC Quality Congress Trans. 1991, pp 84-90. - [11] E. / inlar, Introduction to Stochastic Processes, 1975; Prentice Hall. - [12] P. A. Lewis, "A branching Poisson process model for the analysis of computer failure patterns", J. Royal Statistical Soc, ser B, vol 26, 1964, pp 398-456. - [13] P. A. Lewis, "Nonhomogeneous branching Poisson processes", J. Royal Statistical Soc, ser B, vol 29, 1967, pp 343-354. - [14] G. M. Jenkins, "Discussion of Lewis" [12], J. Royal Statistical Soc, ser B, vol 26, 1964, pp 448-449. #### **AUTHORS** Harold E. Ascher; 11916 Goya Drive; Potomac, Maryland 20854-3312 USA. Harold E. Ascher (M'61, SM'89) is a consultant and leasurer on reliability topics and is completing a book, Statistical Analysis of Systems Reliability. During 1992 Mar - May he was a Visiting Research Fellow in England and Scotland under a grant from the British Scientific and Engineering Research Council. Formerly, he was an Operations Research Analyst at the US Naval Research Laboratory where he participated in reliability programs on a wide variety of naval systems. Mr. Ascher received his BS in Physics from City College of New York in 1956 and his MS in Operations Research from New York University in 1970. He wrote, with Harry Feingold, the first book that extensively covers repairable systems, Repairable Systems Reliability. Mr. Ascher has written over 25 reliability oriented papers, and is a member of the American Statistical Association, IEEE, Society of Reliability Engineers, and the Washington Operations Research and Management Sciences Council. (Continued on page 607) $$\|\xi_n^* - \xi^*\|_0^1 \le \sup_{0 \le b \le 1} \left| \int_0^\infty [\phi_n^*(bx) - \phi^*(bx)] dF(x) \right|$$ $$+ \sup_{0 \le b \le 1} \left| \int_0^\infty \left[\phi_n^*\left(\frac{x}{b}\right) - \phi^*\left(\frac{x}{b}\right) \right] dF(x) \right|$$ $$\le C_1 \|\phi_n^* - \phi^*\|_0^6 + C_2 \epsilon$$ C_1 and C_2 are constants (independent of n). Since $\|\phi_n^* - \phi^*\|_0^6 - 0$ a.s. as $n - \infty$ and ϵ is arbitrary small, it follows that $\|\xi_n^* - \zeta^*\|_0^1 - 0$ a.s. as $n - \infty$. Hence, from [17: corollary 1, p 48] ζ_n converges weakly to ζ . The covariance kernel of ζ can be obtained by letting $\Psi(u) \equiv u$ in $\sigma^2(\Psi)$ in theorem 1. #### REFERENCES - [1] D. Bandyopadhyay, A. P. Basu, "A note on tests for exponentiality by Deshpande", *Biometrika*, vol 76, 1989, pp 403-405. - [2] R. E. Barlow, F. Proschan, Statistical Theory of Reliability and Life Testing, 1975; Holt Rinehart and Winston. - [3] R. E. Barlow, E. M. Scheuer, "Estimation from accelerated life tests", Technometrics, vol 13, 1971, pp 145-159. - [4] P. Billingsley, Convergence of Probability Measures, 1968; John Wiley - [5] Z. W. Birnbaum, J. D. Esary, A. W. Marshall, "Stochastic characterization of wear-out for components and systems", Ann. Math. Statistics, vol 37, 1966, pp 816–825. - [6] Y. Y. Chen, M. Hollander, N. A. Langberg, "Testing whether new is better than used with randomly censored data", Ann. Statistics, vol 11, 1983, pp 267-274. - [7] J. V. Deshpande, "A class of tests of exponentiality against increasing failure rate average alternatives", Biometrika, vol 70, 1983, pp 514-518. - [8] J. D. Esary, A. W. Marshall, F. Proschan, "Shock models and wear processes", Ann. Probability, vol 1, 1973, pp 627-649. - [9] B. Gerlach, "Tests for increasing failure rate average with randomly right censored data", Statistics, vol 20, 1989, pp 287-295. - [10] R. Gill, "Large sample behavior of the product-limit estimator on the whole line", Ann. Statistics, vol 11, 1983, pp 49-58. - [11] S. R. Jammalamadaka, R. C. Tiwari, J. N. Zalkikar, "Testing for exponentiality against IFRA alternatives using a U-statistic process", Revista Brasileira de Probabilidade e Estatistica, vol 4, 1990, pp 147-159. - [12] E. L. Kaplan, P. Meier, "Nonparametric estimation from incomplete observations", J. Amer. Statistical Assoc., vol 53, 1958, pp 457-481. - [13] S. C. Kochar, "Testing exponentiality against monotone failure rate average", Commun. Statistics - Theor. Meth., vol 14, 1985, pp 381-392. - [14] Y. Kumazawa, "On testing whether new is better than used using randomly censored data", Ann. Statistics, vol 15, 1987, pp 420-426. - [15] W. A. Link, "Testing for exponentiality against monotone failure rate average alternatives", Commun. Statistics — Theor. Meth., vol 18, 1989, pp 3009-3017. - [16] W. Nelson, Applied Life Data Analysis, 1982; John Wiley & Sons. - [17] R. Shorack, J. A. Wellner, Empirical Process with Applications to Statistics, 1986; John Wiley & Sons. - [18] R. C. Tiwari, S. R. Jammalamadaka, J. N. Zalkikar, "Testing an increasing failure rate average distribution with censored data", Statistics, vol. 20, 1989, pp 279-286. - [19] M. T. Wells, R. C. Tiwari, "A class of tests for an increasing failure-rate-average distribution with randomly right-censored data", *IEEE Trans. Reliability*, vol 40, 1991 Jun, pp 152-156. #### **AUTHORS** Dr. Ram C. Tiwari; Department of Mathematics; University of North Carolina, Charlotte, North Carolina 28223 USA. Ram C. Tiwari was born in Uttar Pradesh, India on 1950 May 18. He received his BSc and MSc in Statistics from the University of Allahabad, Uttar Pradesh and PhD in Statistics from the Florida State University, Tallahassee in 1977 & 1981. From 1972 to 1982 he was a lecturer at the University of Allahabad, India. From 1981 to 1985 he was an Assistant Professor at the Indian Institute of Technology, Bombay. From 1981 to 1982 and 1985 to 1986 he was a Visiting Assistant Professor at the University of California, Santa Barbara. During 1986-1989 he was an Assistant Professor at the University of North Carolina at Charlotte. Since 1989 he has been an Associate Professor at the University of North Carolina at Charlotte. His interests include Bayes non-parametric inference, goodness-of-fit tests, and reliability theory. He is a member of the American Statistical Association and the Institute of Mathematical Statistics. Dr. Jyoti N. Zalkikar; Department of Statistics; Florida International University; University Park; Miami, Florida 33199 USA. Jyoti N. Zalkikar was born in Bombay, India on 1962 July 30. She received her BSc and MSc in Statistics from the Bombay University in 1982 & 1984, and the MS in Statistics and PhD in Mathematics (Statistics Track) from the University of California at Santa Barbara in 1987 & 1988. From 1984 July to 1985 December she worked as a research assistant at the Indian Institute of Technology, Bombay. Since 1988 she has worked as an Assistant Professor at the Florida International University. Her areas of interest are Bayes nonparametric inference, reliability, and life testing. She is a member of the American Statistical Association and the Institute of Mathematical Statistics. Manuscript TR91-106 received 1991 June 26; revised 1992 February 14. IEEE Log Number 00713 **∢TR►** ### Modification of: Error Log Analysis: Statistical Modeling and Heuristic Trend Analysis (Continued from page 601) Dr. Ting-Ting Y. Lin; Dept. of Electrical & Computer Engineering; University of California, San Diego; La Jolla, California 92093-0407 USA. Ting-Ting Y. Lin (S'84,M'88): For biography, see IEEE Trans. Reliability, vol 39, 1990 Oct, p 432. Dr. Daniel P. Siewiorek; Dept. of Electrical & Computer Engineering; Carnegie Mellon University; Pittsburgh, Pennsylvania 15213 USA. Daniel P. Siewiorek (S'67,M'72,SM'79,F'81): For biography, see *IEEE Trans. Reliability*, vol 39, 1990 Oct, p 408. Manuscript TR91-022 received 1991 February 21; revised 1992 March 26. IEEE Log Number 01035 **≺TR**▶